# Progress on Cherenkov Reconstruction ## Lucien Cremaldi,\* Michael Drews,† Daniel M. Kaplan,† David Sanders,\* Miles Winter† \* Univ. of Mississippi † Illinois Institute of Technology - The MICE Beamline was designed to provide a >99% pure muon beam - Approach: momentum-select ≈ 400 MeV/c pions, then momentum-select ≈ 200 MeV/c (backwards) decay muons - The actual pion contamination has yet to be determined - > Hard to measure, since so small - ➤ Analysis [1] using time-of-flight counters and KL calorimeter has set ≈ 1% upper limit - We show how the MICE Cherenkov (Ckov) detectors can be used to search for pion contamination in the MICE beam - Concept: MICE Step I [2] had time-of-flight counters, Ckovs, and calorimeters, but no magnetic spectrometers, - ⇒ particle *velocity* known, but not momentum - Makes event-by-event Ckov particle ID challenging - So look for event distribution consistent with pions ### MICE Beamline [3]: #### MICE beam ≈ well approximated in G4beamline: **Figure**: G4beamline/data comparison vs time of flight from ToF0 to ToF1 and G4beamline *p* distributions [1] So G4beamline predicts a broad momentum spectrum of pions, as well as a ≈ 400 MeV/c pion spike, "sneaking through" D2, and its decay muons • "400 MeV/c spike" $\pi$ and $\mu$ should count in CkovA, while 200 MeV/c muons should not: **Figure**: Histograms of Step I data (left) with and without CkovA cut and (right-top) with > 2 p.e. detected in CkovA and (right-bottom) additional > 10 p.e. cut in CkovB - Peak at ≈ 27.5 ns: 539 ± 34 events - ➤ Consistent with ≈ 400 MeV/c MC "spike" $\pi$ and their decay $\mu$ ! #### Efficiency correction: Figure: Efficiency curves vs ToF (in ns) for (top) CkovA and (bottom) CkovB - > Eff. = 53.8% (averaged over event ToF distribution) - Limit calculation for pion fraction R: - If all fast particles were $\pi$ , $R = 539 / 0.538 / 118,793 = (0.84 \pm 0.05 \pm 0.09)\%,$ or < 0.97% @ 90% CL - ➤ Similar to ToF/KL analysis result - If (G4BL) 1/20 of fast particles at ToF1 are $\pi$ , R = 0.04% (indeed small) #### REFERENCES - I. M.Bogomilov et al., "Measurement of the pion contamination in the MICE beam," MICE Note 416, June 25, 2013, http://mice.iit.edu/ micenotes/public/pdf/MICE0416/MICE0416.pdf - 2. D. Adams et al.," Characterisation of the muon beams for the Muon Ionisation Cooling Experiment," Eur. Phys. J. C (2013) 73:2582 - 3. M.Bogomilov et al., "The MICE Muon Beam on ISIS and the beam-line instrumentation of the Muon Ionization Cooling Experiment," JINST 7 (2012) P05009